RENSSELAER POLYTECHNIC INST TROY N Y DEPT OF MECHANI--ETC F/G 11/6 THE CONSTANT VOLUME HYPOTHESIS FOR THE INELASTIC DEFORMATION OF--ETC(U) DEC 77 P HEWELT, E KREMPL N00014-76-C-0231 RPI-CS-77-3 AD-AU54 253 UNCLASSIFIED OF | AD A054253 END DATE FILMED 6-78 # FOR FURTHER TRAN : 0 AD A 054253 THE CONSTANT VOLUME HYPOTHESIS FOR THE INELASTIC DEFORMATION OF METALS IN THE SMALL STRAIN RANGE P./Hewelt E./Krempl Department or Mechanical Engineering, Aeronautical Engineering & Mechanics Rensselaer Polytechnic Institute Troy, New York 12181 Contract No. No. 0014-76-C-0231 Report No. RPI-CS-77-3 (12) 14p. NO NO. DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 449 359 Den # THE CONSTANT VOLUME HYPOTHESIS FOR THE INELASTIC DEFORMATION OF METALS IN THE SMALL STRAIN RANGE P. Hewelt and E. Krempl #### ABSTRACT In plasticity and creep theory it is generally assumed that inelastic deformations are volume preserving. Available tensile and creep tests were evaluated to see whether the experiments confirm the constant volume assumption. None of the experiments which were done on a variety of structural metals confirmed the constant volume hypothesis. ACCESSION FOR HYIS White Section B BOD BUILT Section D WHANNOUNCED JUNETY OF JANK BY DISTRIBUTION/AVAILABILITY COORS DIST. AVAIL. and/or SPECIAL # THE CONSTANT VOLUME HYPOTHESIS FOR THE INELASTIC DEFORMATION OF METALS IN THE SMALL STRAIN RANGE P. Hewelt and E. Krempl Department of Mechanical Engineering, Aeronautical Engineering & Mechanics Rensselaer Polytechnic Institute Troy, New York 12181 #### Introduction In the plasticity and creep theories for infinitesimal deformation the plastic strains and the creep strains, respectively, are usually introduced as deviators* and the total strain is split additively into elastic, plastic and creep parts $$d\varepsilon_{ij} = d\varepsilon_{ij}^{el} + d\varepsilon_{ij}^{pl} + d\varepsilon_{ij}^{cr}$$ (1) so that $$d\epsilon_{ii} = d\epsilon_{ii}^{el}$$ (2) i.e., the classical theories predict that for every stress state the mean normal strain is elastic and that the mean normal strain and pressure are related by the elastic bulk modulus. Usually the above results are motivated by the statement, plastic and creep deformations are <u>isochoric</u> and this is referred to as the constant volume hypothesis. In the following we evaluate published experimental results to see whether the constant volume hypothesis is verified. We mention that the results are not from the "classical" plasticity or creep literature. ^{*} Other constructions are of course possible. ## Check on the Constant Volume Hypothesis ## a) Tensile Test* A simple tensile test affords the possibility of checking on the validity of (1) if the applied stress, the axial strain and the two perpendicular transverse strains are measured simultaneously. If the material is truly isotropic the measurement of one transverse strain is sufficient. If (1) is a realistic representation of metal behavior the graph of $\sigma_{\bf kk} = \sigma$ vs $\varepsilon_{\bf ii} = \varepsilon_{\bf 11} + \varepsilon_{\bf 22} + \varepsilon_{\bf 33}$ determined from a tensile test should be a straight line [1,2]. A literature survey was made and the results are summarized in Table 1. All tests are done at room temperature. In none of the cases was a linear relationship of σ_{kk} vs ε_{kk} observed, rather the two types of curves shown in Figs.1 and 2, respectively appeared as typical results. In some of the investigations [3,4,5,6] permanent volume changes were determined. With the exception of [3] where a decrease in volume was found, a permanent volume increase was reported. This permanent volume change depended on the maximum strain and was generally small ($\approx 2 \times 10^{-4}$ for a true plastic strain of 4%, [5] Fig.9) but measurable. Measurements of Poisson's ratio γ during cyclic testing of tensile test specimens under completely reversed strain control [9,10] show clearly that the usually assumed value of $\gamma = 1/2$ is not attained at a total strain range of 2% ([9], Figs.7,8,9) and at a plastic strain five times the elastic strain ([10], Fig.8). Moreover, the graphs in [9] and [10] reveal a gradual transition from the elastic value of Poisson's ratio to $\gamma = 1/2$. These tests then do not support the usual assumption of $\gamma = 1/2$ for plastic strains. It ^{*} We are only considering test data in small strain range. should be noted that a total of four different steels were investigated in [9] and [10]. ### b) Creep Tests No elevated temperature creep tests were found during which the axial and the transverse strains were measured simultaneously. However, room temperature creep tests during which the three perpendicular strains were measured by means of strain gages on 1100 Al ([11], Figs.12 and 13) show clearly that volume is not preserved during creep, rather ϵ_{ii}^{Cr} increases continuously with time, see [12], Fig.3. The increase is considerable and cannot be neglected. #### Discussion The foregoing literature survey showed very clearly that the constant volume assumption usually employed in creep and plasticity theory is not supported by the experiments. Supporters of the constant volume hypothesis could point to the fact that isotropy had to be invoked in most of the tests listed in Table 1 to arrive at our conclusion. While the assumption of isotropy was necessary in most cases, there are other instances listed in Table 1 where strain was measured in three perpendicular directions. In addition the permanent volume changes were determined by other than strain measurements. Since they are shown to be consistent with the strain measurements [4,5] the volume changes obtained from the strain measurements are reliable. Indeed, no direct experimental support for the constant-volume hypothesis could be found and most plasticity textbooks take the constant volume hypothesis for granted. An exception is [13]. The experimental evidence cited in [13], however, pertains to large prior deformations (16% and higher reductions in diameter). The experiments show that volume increased permanently by an amount that is TABLE 1 SURVEY OF PREVIOUS WORK ON $\sigma_{\bf kk}$ vs $\varepsilon_{\bf kk}$ in a tensile test | Ref. | Material | Isotropy
Assumed | σ _{kk} vs ε _{kk}
is Straight
Line | Remarks | |-------|---|---------------------|---|--| | [7] | Al 24ST sheet, flat
specimen | Yes | No | All σ_{kk} vs ε_{kk} curves have the shape of Fig.1. | | | Fully killed low carbon steel, circular specimen | Yes | No | Max. axial strain ≈10%. | | [8] | 24S-T4 AL rolled
14S-T6 AL extruded
75S-T6 AL extruded | No · | No | okk of Fig.2 | | [3] | Six "high quality steels"
Carbon steels
Anneal 625°C, 1½ hrs in
protective atmosphere | Yes | No | Sharp yield point, σ_{kk} vs ε_{kk} shape of Fig.2; permanent volume decreas .1 to 2% observed after testing. Maximum axial strains ≈ 3%. | | [1,2] | AL 1100 as received AL 1100, annealed 600°F, 2 hrs Cu as received Cu, annealed 750°F, 2 hrs Low carbon steel, annealed 1250°F, 1 hr | Yes | No | σ _{kk} vs ε _{kk} curves have
the shape of Fig.1 excep
for carbon steel where
both the shape of Figs.1
and 2 is observed. | | [4] | AISI 4330 with special AISI 4310 heat treatment | No* | NO | 3% maximum strain, un-
loading and reloading en
periments; permanent
volume increase; σ _{kk} vs
ε _{kk} curves have the
shape of Fig.1 | | (5) | HY 80 MARAGING steel special heat treatment | No* | No | 3% maximum strain, un-
loading and reloading ex
periments; permanent
volume increase; okk vs
ckk curves have the
shape of Fig.1 | ^{*} Readings from four 90° strain gage rosettes; we infer that isotropy was not assumed in [4] and [5]. small compared to the total deformation at the first measured point. From these measurements very little can be inferred about the behavior in the small strain range of interest here. We further see that the detailed nonlinear behavior of the volume change with deformation is still in doubt (compare Figs.1 and 2) and may depend on the material. To this end additional experiments are necessary. ### Behavior of Metals under Hydrostatic Pressure Another experimental observation related to volume change is the behavior of metals under hydrostatic pressure. Available experimental evidence [14] and the results cited in [3] (specifically Ref.[1] in [3]) support a linear elastic relation between hydrostatic pressure and volume change*. In many instances this linear relation under hydrostatic stress is thought to imply (2). However, this is not so. It rather requires and $$d\varepsilon_{ii}^{pl} = 0 \\ d\varepsilon_{ij}^{cr} = 0$$ for $\sigma_{ij} = p\delta_{ij}$ (3) ^{*} In this study we are only interested in pressure levels comparable in magnitude to stresses encountered in stress analysis. The ultrahigh pressures to which the data of [14] extend are of no interest here. It appears therefore that the constant volume hypothesis is not reproduced by the recent experiments quoted herein. Since they cover a wide variety of metals there is reason to believe that the inelastic deformation of metals may not be volume preserving. In addition the constant volume assumption requires special precautions in computational applications [15] which could conceivably be avoided if an improved constitutive model would be available. It is therefore urgent to develop faithful constitutive equations for metals reflecting the recent observations which are obtained with much better equipment than was available at the time of the development of the "classical theories" of creep and plasticity. ### Acknowledgement The support of the National Science Foundation and the Office of Naval Research is gratefully acknowledged. #### REFERENCES - Valanis, K.C. and Han-Chin Wu, Material Instabilities in the Experimental Study of the Plastic Compressibility of Some Important Metals, Department of Mechanics and Hydraulics, Univ. of Iowa, Report No. M&H 1.03 (August 1971). - Valanis, K.C., On the Foundations of the Endochronic Theory of Viscoplasticity, Archives of Mechanics, 27, 857-868 (1975). - Kafka, V. and R. Novotny, A contribution to the Solution of the Question of Volume Changes of Polycrystalline Materials in Plastic Deformation, ACTA Technica CSAV, 1, 41 (1971). - Spitzig, W.A., R.J. Sober and O. Richmond, Pressure Dependence of Yielding and Associated Volume Expansion in Tempered Materials, Acta Met., 23, 885-893 (1975). - Spitzig, W.A., R.J. Sober and O. Richmond, The Effect of Hydrostatic Pressure on the Deformation Behavior of Maraging and HY-80 Steels and its Implication for Plasticity Theory, Met. Trans. A, 7A, 1703-1710 (1976). - 6. Marin, J. and L.W. Hu, On the Validity of Assumptions Made in Theories of Plastic Flow for Metals, Trans. of the ASME, 75, 1181 (1953). - 7. Stang, A.H., M. Greenspan and S.B. Newman, Poisson's Ratio of Some Structural Alloys for Large Strains, Journal of Research of the National Bureau of Standards, 37, 211 (1946). - 8. Gerard, G. and S. Wildhorn, A Study of Poisson's Ratio in the Yield Region, NACA TN 2561 (1952). - 9. Krempl, E., Evaluation of High Elongation Foil Strain Gages for Measuring Cyclic Plastic Strains, Experimental Mechanics, Al-A8 (1968). - Dowling, N.E., Performance of Metal Foil Strain Gages During Large Cyclic Strains, Westinghouse Research Laboratories Report 75-1E7-PALFA-R2, October 1975, Experimental Mechanics, 17, 193-197 (1977). - 11. Phillips, A. and M. Ricciuti, Fundamental Experiments in Plasticity and Creep of Aluminum-Extension of Previous Results, Int. J. Solids and Structures, 12, 158-171 (1976). - 12. Leis, B.N., Nonlinear Aspects of Structural Fatigue Damage Assessment and Accumulation, Paper L3/3, Proceedings SMiRT IV, Commission of the European Communities, Brussels, 1977. - 13. Hill, R., The Mathematical Theory of Plasticity, Oxford at the Clarendon Press, 1950. - 14. Bell, J.F., The Experimental Foundations of Solid Mechanics, Handbuch der Physik, VIa/1, Springer 1976, specifically Fig.4.46. 15. Nagtegaal, J.C., D.M. Parkes and J.R. Rice, On Numerically Accurate Finite Element Solutions in the Fully Plastic Range, Report NASA NGL 40-002-080/14, Brown University, March 1974. #### FIGURE CAPTIONS - Figure 1 Axial Stress σ (or Mean Normal Stress σ_{ii}) vs. Measured Volume Change ε_{ii} as Determined from the Results of Tensile Tests in [7]. - Figure 2 Absolute Value of Axial Stress σ (or Absolute Mean Normal Stress $|\sigma_{\bf ii}|$) vs. Measured Absolute Volume Change $|\varepsilon_{\bf ii}|$ as Determined from the Results of Tensile and Compression Tests Reported in [8]. Figure 1